248 LEADER Inflammation # What is ''inflammation''? Are we ready to move beyond Celsus? A Scott, K M Khan, J L Cook, V Duronio ## Different definitions of inflammation are a cause for concern nflammation, a term coined by the ancients, is widely used in sports medicine. But what is meant when a clinician tells a patient that symptoms are probably due to inflammation? The question of whether inflammation is helpful or harmful to healing can only be answered after inflammation is defined. This brief analysis of inflammation reveals that the term's definition has changed dramatically since it was first used by Celsus nearly 2000 years ago. The definition also depends on the type of lens the viewer is using -whether it be clinical, cellular, or molecular. ## INFLAMMATION — WIDELY USED (AND ABUSED) On the one hand, the label inflammation is ascribed to a wide range of potential presentations in musculoskeletal medicine, but on the other, few clinicians would be able to define this complex biological cascade any better than Cornelius Celsus did in the 1st century AD. Nevertheless, this limited understanding of pathobiology does not limit therapeutic enthusiasm; American physicians prescribe drugs to block inflammation at a rate that costs patients over a billion US dollars annually. There has been an explosion of knowledge about inflammation over the second half of the 20th century, yet our clinical concepts about inflammation have remained relatively resistant to change. This leader highlights the evolution of the term inflammation as a prelude to a detailed update of modern concepts relevant to sports induced inflammation. ### A HISTORICAL PERSPECTIVE The word inflammation comes from the Latin *inflammare* (to set on fire). The Roman Celsus is credited as first documenting (1st century AD) the four cardinal signs of inflammation: *rubor et tumor cum calore et dolore* (redness and swelling with heat and pain).^{1 2} This definition of inflammation recognises what we would today know as a "classical" acute inflammatory response—for example, following a traumatic event such as a macroscopic tear of ligament or muscle. Thus, in its genesis, inflammation was defined by a combination of clinical signs and symptoms not by specific pathophysiology (table 1). Defining inflammation according to clinical signs and symptoms has major limitations, as in most cases the cellular processes and signals that underlie the cardinal signs occur at a subclinical level and do not give rise to any heat, redness, swelling, or pain.3 For example, the inflammation of delayed onset muscular soreness may cause tenderness on palpation or mild discomfort,4 but no redness or swelling. Broadening the definition of inflammation to include one or a subset of the cardinal signs is not a solution, as areas of swelling, pain, and tenderness may have a wide variety of non-inflammatory causes. For example, regions of muscle spasm (sometimes called "myositis") and many cases of tendinosis (often called "tendinitis" 5) are often confused with inflammation, because of the local pain and swollen nature of the tissue. Two centuries after Celsus, Galen was influential in promoting the humoral view of inflammation. In his model, inflammation (and pus specifically) was part of the beneficial response to injury, rather than a superimposed pathology. This humoral view of inflammation persisted into the 19th century when the fifth cardinal sign—function laesa, loss of function—was added in 1871 by Virchow (table 1). In contrast with Galen, however, Virchow viewed inflammation as inherently pathological. 2 Advances in microscopy and cell biology in the 19th century gave rise to cell based definitions of inflammation (table 2). This represented a completely novel way of understanding and defining inflammation. By the end of the 19th century it was acknowledged that changing cell populations arising from both the blood and local proliferation were a key feature of many models of inflammation.6 With the advent of the microscope, such a complexity of events underlying inflammatory reactions was revealed that researchers began to question whether inflammation was indeed a single process. A prominent German biologist, Neumann, defined inflammation more loosely as a "series of local phenomena developing as the result of primary lesions to the tissues and that tend to restore their health".1 In one sense, the most cited sports medicine model could be seen as an elaboration of this 19th century vesselcell hierarchy. In the classic monograph *Sports-induced inflammation*, Leadbetter describes a stereotyped cellular response that follows trauma to vessels. These phases progress from activation of platelets and endothelium, through recruitment and activation of leucocytes, to proliferation and repair by endothelium and fibroblasts. In this view, inflammation is defined as a necessary phase in the repair response after an injury in which the vessels are disrupted. ## INFLAMMATION TODAY: A COMPLEX CASCADE Modern molecular biology superimposes additional layers of complexity on this commonly accepted model. Firstly, a tissue may be influenced by proinflammatory signalling molecules, even in the absence of inflammatory cell invasion. For example, chondrocytes respond to a proinflammatory cytokine, interleukin 1, which is released by synoviocytes, to catabolise the surrounding cartilage matrix by upregulating their expression of matrix metalloproteases.⁸ This cartilage degeneration occurs in the absence of inflammatory cells. Secondly, aspects of both inflammation and repair can be | - | | | | | |------------------|---------------|--|--|--| | English | Latin | Cause | | | | Heat | Calor | Vasodilation | | | | Redness | Rubor | Vasodilation | | | | Swelling | Tumor | Increased vascular permeability | | | | | | Increased granulation tissue | | | | Pain | Dolor | Physical and chemical stimulation of nociceptors | | | | Loss of function | Functio laesa | Pain | | | | | | Reflex muscle inhibition | | | | | | Disruption of tissue structure | | | | | | Fibroplasia and metaplasia | | | LEADER 249 | Author, year | Quotation | Historical interpretation | Modern significance | |------------------------|--|---|---| | Celsus, 1st century AD | ''rubor et tumor cum calore et dolore'' | First documentation of cardinal signs of inflammation | Emphasised the importance of clinical observations rather than philosophy based medicine | | Galen, 3rd century AD | ''Laudable pus'' | Infection and inflammation are beneficial to repair of wounds | Inflammation was seen as an expression of humoral theory well into the 19th century | | Virchow, 1871 | "The inflammatory reaction is a consequence of an excessive intake by interstitial cells, of foodfiltering through the vessel wall" | Inflammation as a pathological proliferation of cells due to leakage of nutrients from vessels | Recognised cellular nature of inflammatory response | | Cohnheim, 1873 | "Finallythere lies outside the vessela colourless blood corpuscle." | Blood corpuscles were seen as
pathological mechanisms by which
infections spread, secondary to vascular
injury | First description of diapedesis | | Metchnikoff, 1908 | "the primum movens of the inflammatory reaction is a digestive actiontoward the noxious agent" | Inflammation as a defensive cellular response to pathogens, guided by the vessels rather than an aspect of the pathology itself | First to express the view that phagocyte were protective, not pathological | | Lewis, 1927 | Inflammation as the ''triple response'' to injury | Inflammation is characterized by vascular events mediated both by local chemicals and by axons | First recognition of neurogenic inflammation; first physiological characterisation of vascular events | | Rocha e Silva, 1974 | Inflammation as a "multi-mediated phenomenon, of a pattern type in which all mediators would come and go at the appropriate momentincreasing vascular permeability, attracting leucocytes, producing pain, local edema and necrosis" | Inflammation defined by mediators | Biochemical definition of inflammation | triggered and modulated by primary events occurring outside the vasculature, such as vibration, hypoxia, and mechanical loading. Mast cells degranulate in response to hypoxia or vibration, triggering an inflammatory response independently of coagulation and platelet activation.9 Mast cell degranulation can trigger neurogenic inflammation. Hypoxia can also cause increased expression of vascular endothelial growth factor, which can reduce the patency of vessels, leading to oedema, and stimulate neovascularisation.10 The response of cells to mechanical loading may also be able to modulate their inflammatory response. Tensile loading of human tendon fibroblasts can reduce their expression of inflammatory cytokines-for example, interleukin 1, tumour necrosis factor α-while causing a modest increase in prostaglandin E2 release.11 12 ## **CLINICAL IMPLICATION** The clinical implication is that the term inflammation embraces a great variety of biological processes. Whether inflammation is involved in a patient's symptoms is not a straightforward question. Knowing whether an anti-inflammatory drug is likely to benefit or harm a patient's healing response is complex¹³ despite the knee jerk reaction for many patients to self administer these compounds. In summary, this leader shows that (a) inflammation is not a single process and (b) it is not simply binary in nature ("on" or "off"), but it can be modulated by many factors in the cell's environment. There remains a great deal of scope for understanding how mechanical loading (exercise as either sport or rehabilitation) influences the many faces of the complex cascade that is inflammation. Br J Sports Med 2004;**38**:248–249. doi: 10.1136/bjsm.2003.011221 #### Authors' affiliations A Scott, K M Khan, V Duronio, University of British Columbia, Vancouver, Canada J L Cook, La Trobe University, Victoria, Australia Correspondence to: Professor Khan, Department of Family Practice, University of British Columbia, Suite 211, 2150 Western Parkway, Vancouver, British Columbia V6T 1V6, Canada; kkhan@interchange.ubc.ca ### **REFERENCES** - Rocha e Silva M. A brief survey of the history of inflammation. 1978. Agents Actions 1994;43:86–90. - 2 Benaroyo L. [How do we define inflammation?]. Schweiz Rundsch Med Prax 1994;83:1343-7. - 3 Gallin JI, Snyderman R. Overview. In: Gallin JI, Snyderman R, eds. Inflammation: basic principles and clinical correlates, 3rd ed. Philadelphia: Lippincott Williams & Wilkins, 1999:1–4. - 4 MacIntyre DL, Reid WD, McKenzie DC. Delayed muscle soreness. The inflammatory response to muscle injury and its clinical implications. Sports Med 1995;20:24–40. - 5 Khan KM, Cook JL. Overuse tendon injuries: where does the pain come from? Sports Med Arthrosc Rev 2000;8:17–31. - 6 Cotran RS. Inflammation: historical perspectives. In: Gallin JI, Snyderman R, eds. Inflammation: basic principles and clinical correlates, 3rd ed. Philadelphia: Lippincott Williams & Wilkins, 1999:5–10. - Leadbetter WB. An introduction to sport-induced soft-tissue inflammation. In: Leadbetter WB, Buckwalter JA, Gordon SL, eds. Sports-induced inflammation. Park Ridge, IL: American Academy of Orthopaedic Surgeons, 1989:3–23. Pelletier JP, Martel-Pelletier J, Abramson SB. - 8 Pelletier JP, Martel-Pelletier J, Abramson SB Osteoarthritis, an inflammatory disease: potential implication for the selection of new therapeutic targets. Arthritis Rheum 2001;44:1237–47. - 9 Soter NA, Wasserman SI. Physical urticaria/ angioedema: an experimental model of mast cell activation in humans. J Allergy Clin Immunol 1980;66:358–65. - 10 Griffioen AW, Molema G. Angiogenesis: potentials for pharmacologic intervention in the treatment of cancer, cardiovascular diseases, and chronic inflammation. *Pharmacol Rev* 2000;52:237–68. - 11 Wang JH. IOC Workshop on Tendinopathies, Athens, Greece, 2003. - 12 Almekinders LC, Banes AJ, Ballenger CA. Effects of repetitive motion on human fibroblasts. Med Sci Sports Exerc 1993;25:603–7. - 13 Stovitz S, Johnson R. NSAIDs and musculoskeletal treatment: what is the clinical evidence? *Phys Sportsmed* 2003;31:21–7.